| 1 | IN THE SUPREME COURT OF THE UNITED STATES | |----|--| | 2 | X | | 3 | MELVIN T. SMITH, : | | 4 | Petitioner : | | 5 | v. : No. 03-8661 | | 6 | MASSACHUSETTS. : | | 7 | X | | 8 | Washington, D.C. | | 9 | Wednesday, December 1, 2004 | | 10 | The above-entitled matter came on for oral | | 11 | argument before the Supreme Court of the United States at | | 12 | 11:03 a.m. | | 13 | APPEARANCES: | | 14 | DAVID J. NATHANSON, ESQ., Boston, Massachusetts; on behalf | | 15 | of the Petitioner. | | 16 | CATHRYN A. NEAVES, ESQ., Assistant Attorney General, | | 17 | Boston, Massachusetts; on behalf of the Respondent. | | 18 | SRI SRINIVASAN, ESQ., Assistant to the Solicitor | | 19 | General, Department of Justice, Washington, D.C.; on | | 20 | behalf of the United States, as amicus curiae, | | 21 | supporting the Respondent. | | 22 | | | 23 | | | 24 | | | 25 | | | 1 | CONTENTS | | |----|---|------| | 2 | ORAL ARGUMENT OF | PAGE | | 3 | DAVID J. NATHANSON, ESQ. | | | 4 | On behalf of the Petitioner | 3 | | 5 | CATHRYN A. NEAVES, ESQ. | | | 6 | On behalf of the Respondent | 26 | | 7 | SRI SRINIVASAN, ESQ. | | | 8 | On behalf of the United States, | | | 9 | as amicus curiae, supporting the Respondent | 43 | | 10 | REBUTTAL ARGUMENT OF | | | 11 | DAVID J. NATHANSON, ESQ. | | | 12 | On behalf of the Petitioner | 54 | | 13 | | | | 14 | | | | 15 | | | | 16 | | | | 17 | | | | 18 | | | | 19 | | | | 20 | | | | 21 | | | | 22 | | | | 23 | | | | 24 | | | | 25 | | | | 1 | D | D | \cap | \overline{C} | ┖ | ┖ | \Box | т | Ν | \mathbf{C} | C | |---|---|----|--------|----------------|----|-----|--------------|---|----|--------------|----| | | | 1/ | \cup | _ | ند | بند | \mathbf{L} | | TA | LJ. | L) | - (11:03 a.m.) - JUSTICE STEVENS: We'll hear argument in the - 4 case of Smith against Massachusetts. - 5 Mr. Nathanson. - 6 ORAL ARGUMENT OF DAVID J. NATHANSON - 7 ON BEHALF OF THE PETITIONER - 8 MR. NATHANSON: Justice Stevens, and may it - 9 please the Court: - 10 The trial judge found Melvin Smith not guilty on - 11 the merits and unequivocally so. That acquittal entitled - 12 Melvin Smith to repose. Instead, what he got was a moving - 13 target. The trial judge's later reconsideration of - 14 Smith's acquittal placed him in jeopardy for that same - 15 offense twice. - 16 Smith's position on the matter is completely - 17 faithful to this Court's precedent, and it makes sense in - 18 the real-world practice of criminal law. - The State, on the other hand, asks this Court to - 20 make exceptions to the rule, long-held, that acquittals - 21 terminate jeopardy. - JUSTICE GINSBURG: No. Just to say that this -- - 23 what happened here was not a final determination. - Take an analog -- an analogy to rule 54(b). The - 25 judge can say, yes, I've made this ruling and it sticks. - 1 You see, I'm going to give you a separate piece of paper - 2 that says judgment, but if I don't give you that separate - 3 piece of paper, even though I said judgment granted, it - 4 doesn't count until the very end of the case. I can - 5 always change my mind. Why shouldn't it operate the same - 6 way on the criminal side? - 7 MR. NATHANSON: Well, first of all, obviously, - 8 that's a civil case. The Double Jeopardy Clause doesn't - 9 apply to civil cases. Second of all -- except with some - 10 rare exceptions. - 11 What I think the best way to -- to really define - 12 finality here -- and -- and whatever finality is, I really - 13 do think we -- we do have it here because this Court has - 14 said an acquittal under Martin Linen, a resolution, - 15 correct or not, of some or all if the factual elements -- - 16 JUSTICE GINSBURG: Yes, but I looked at Martin - 17 Linen, and there, there was something labeled judgment of - 18 acquittal entered. Here we have an endorsement on a - 19 motion, and then we have an entry by the clerk saying -- - 20 what does the entry say? Motion granted or something like - 21 that. - 22 MR. NATHANSON: Allowed, and it was attested by - 23 the clerk. - JUSTICE GINSBURG: Yes. But is there -- this - 25 might be significant. Is there in Massachusetts, when a - 1 motion for acquittal is granted and there are other - 2 charges still going on, is there a piece of paper that - 3 says, judgment, acquitted on count whatever it was? - 4 MR. NATHANSON: No, Your Honor. The -- the - 5 formal rule, which is not always observed, but the formal - 6 rule is that it must be recorded on -- on the docket and - 7 announced in an open courtroom. That happened here. - 8 JUSTICE KENNEDY: Well, suppose you have a State - 9 and the State has a statute, and the statute says any - 10 motion for acquittal may be granted by the -- the trial - 11 court at the close of the prosecution's evidence, but that - 12 motion shall not be deemed final and may be reviewed by - 13 the district court at any time before -- or by the trial - 14 court at any time before the submission of the case to the - 15 jury. Then there's no repose element because the -- the - 16 defendant is on notice that this may not be final. What - 17 would be the -- your position in that case if a statute - 18 like that were on the books? And if you say that that's - 19 different, then I'll say, well, suppose the supreme court - 20 of Massachusetts just makes up this rule as a judicial - 21 matter. - MR. NATHANSON: Well, to answer the first - 23 question, I think that if -- if such a statute were - 24 enacted, I'm willing to grant, for purposes of this case, - 25 that it wouldn't be a double jeopardy problem. It may in - 1 a later case -- and you know, I'd be very interested in - 2 that -- a problem under a combination of Jackson and - 3 Winship because the defendant may have a -- a right to - 4 that determination. - JUSTICE KENNEDY: Okay, well, let -- let's just - 6 assume that you've conceded that. Now, you've been - 7 guarded about it. If we can do that by statute, why can't - 8 we do that by a judicial decision by the supreme court of - 9 -- Judicial Court of Massachusetts? - 10 MR. NATHANSON: Well, first of all, the Supreme - 11 Judicial Court of Massachusetts is the one who promulgated - 12 the rules in this case. Rule 25(a) is promulgated by the - 13 Supreme Judicial Court of -- - JUSTICE KENNEDY: Well, but they put a gloss on - 15 the rule by their decision. - 16 MR. NATHANSON: Well, that was the Massachusetts - 17 Appeals Court, I might add. - 18 Second of all, the rule itself requires that the - 19 motion shall be ruled upon at that time. It says nothing - 20 about reconsideration, and clearly -- - 21 JUSTICE BREYER: They've held that in this case. - 22 We have a Massachusetts decision. It's their law and - 23 under their law in Massachusetts, the judge can revise it. - MR. NATHANSON: Actually -- - 25 JUSTICE BREYER: Well, if it isn't their law, - 1 then I don't know how -- why they affirmed this conviction - 2 rather than reversing it. - 3 MR. NATHANSON: I'm not sure I know either, Your - 4 Honor. - 5 JUSTICE BREYER: All right, but I mean, I -- I - 6 take it that it is their law, otherwise I'd see reversal, - 7 wouldn't I, and not affirmance? - 8 MR. NATHANSON: Actually I think what they - 9 did -- - JUSTICE BREYER: What? - 11 MR. NATHANSON: -- Your Honor, is they assumed - 12 that there was an error in -- in -- when dealing strictly - 13 with the rule, at the -- at the end of the section dealing - 14 with this, they assume that there was an error and said no - 15 prejudice, which I've contended in the brief -- - 16 JUSTICE BREYER: So -- so in other words, - 17 they're saying that in this case -- how could there not be - 18 prejudice? He had another trial. I mean -- how could -- - 19 I don't understand this from beginning to end then. - 20 But let me go back to my original question. - 21 What rule do you propose? - 22 MR. NATHANSON: As for finality, the rule I - 23 propose is, first of all, we have to start with the basic - 24 foundation, which is an acquittal, under Martin Linen with - 25 a resolution -- - 1 JUSTICE BREYER: What I'm saying is, for double - 2 jeopardy purposes -- - 3 MR. NATHANSON: Yes. - 4 JUSTICE BREYER: -- an acquittal in your view is - 5 an acquittal for double jeopardy purposes when? - 6 MR. NATHANSON: There's -- there's three things - 7 that I think Court should look at. One, first of all, - 8 because we treat acquittals from the bench for double - 9 jeopardy purposes the same as acquittals from a jury, a - 10 prosecutor can poll a jury immediately after the verdict. - 11 A prosecutor clearly -- - 12 JUSTICE BREYER: No. I'm asking you for a -- - 13 I'd have to write -- if I agreed with you, I'd have to say - 14 we have here a judge who changed his mind. Under the - 15 clause of the Constitution, a judge cannot change his mind - 16 when. Now, go ahead. Now, fill in the blanks. - 17 MR. NATHANSON: Yes. - 18 JUSTICE BREYER: According -- I know what their - 19 rule is. Their rule is a judge can change his mind up to - 20 the point that the jury is dismissed, something like that. - 21 I understand that. Now, I want to know what your rule -- - 22 is your rule a judge cannot change his mind once he writes - 23 the word acquittal on a piece of paper, even if he says, - 24 oh my God, I meant to say no acquittal? Too late. Too - 25 late. Okay, now, so I want to know what your rule is. Is - 1 that the rule? - MR. NATHANSON: No, Your Honor. - JUSTICE BREYER: Okay. What is the rule? - 4 MR. NATHANSON: The -- your first question -- - 5 the constitutional point of no return, shall we say, is - 6 further proceedings. If there is an acquittal and there - 7 are further proceedings -- - 8 JUSTICE BREYER: There is no further proceeding - 9 if he writes the word acquittal, I guess until he changes - 10 his mind. So 3 minutes later, he says I change my mind. - 11 Now there are further proceedings. - MR. NATHANSON: Well, then at that point you - 13 look to other indicia of finality that
this -- this Court - 14 referenced that in -- in Vincent, and that -- that's - 15 generally compliance with State procedure. Compliance - 16 with State procedures -- - 17 JUSTICE BREYER: But I need to write a simple - 18 rule. All I'm trying to get from you is what is your - 19 rule. Is your rule that when a judge writes the word - 20 acquittal -- an acquittal, by the way, happens to mean - 21 there's nothing left for the jury to do on that charge. - 22 That's what it means. When he writes the word acquittal, - 23 he cannot change it. Is that your rule? - 24 MR. NATHANSON: No. The rule is that the -- - 25 JUSTICE BREYER: Okay. And what is your rule? - 1 MR. NATHANSON: The rule is that the judge - 2 cannot change it, as a matter of Federal constitutional - 3 law, if there are further proceedings. In a multi-count - 4 case, count A is acquitted. We initiate further - 5 proceedings on count B and C. - 6 JUSTICE O'CONNOR: But your answer just isn't - 7 responsive. When has it become final? - 8 MR. NATHANSON: It ripens at the -- - 9 JUSTICE O'CONNOR: When? When the judge says - 10 something, when he writes something? When does it become - 11 final? At what point in time? - MR. NATHANSON: What I'm suggesting is -- - JUSTICE O'CONNOR: What is your proposed rule? - 14 You haven't said yet. - MR. NATHANSON: What -- what I'm suggesting is - 16 -- is two things. - 17 JUSTICE O'CONNOR: Just one thing. Just when - 18 does it become final? Let's limit it to one thing. - 19 MR. NATHANSON: It -- it becomes final when - 20 there are further proceedings initiated. - 21 JUSTICE BREYER: Sorry. I don't understand - 22 that. - JUSTICE O'CONNOR: That doesn't make sense. - 24 MR. NATHANSON: The -- the -- that is the line - 25 drawn by most of the lower courts. - 1 JUSTICE BREYER: You're not understanding my - 2 question then. Imagine a case in which a judge writes the - 3 word acquittal. Now, half an hour later, he thinks, oh, - 4 my God, what have I done. The jury is still sitting - 5 there. Of course, they're sitting there because he hasn't - 6 had a chance to dismiss them yet. They happened to be - 7 having lunch or something. Is it final? - 8 MR. NATHANSON: It is not final -- - 9 JUSTICE BREYER: It is not final. - 10 MR. NATHANSON: -- if -- if the defense has not - 11 been forced at that point to choose to rest or put on a - 12 case. That is the -- - 13 JUSTICE BREYER: Say that again. - 14 MR. NATHANSON: If the defense is forced to rest - 15 or put on a case. - 16 JUSTICE BREYER: But he wrote the word - 17 acquittal. There's nothing more for anybody to do until - 18 he changes the word. - MR. NATHANSON: Well, I think we're talking - 20 about two separate things. Is Your Honor's question - 21 presupposing a single-count case or a multi-count? - 22 JUSTICE BREYER: Let's try single-count. Okay? - MR. NATHANSON: Okay. - JUSTICE BREYER: There he is. He writes the - 25 word acquittal and the jury says, oh, what do we do now? - 1 Go home, says the clerk. Now, before they can get out the - 2 door or anything else happens, before they get out the - door, he says, oh, my God, I made a mistake. Can he do - 4 that under your rule? - 5 MR. NATHANSON: I'm not entirely sure of the - 6 answer to the question, Your Honor, but I -- I think, - 7 first of all, we look at compliance with State procedure. - 8 JUSTICE BREYER: Okay. What I thought from - 9 reading your brief, which you're confirming, is your rule - 10 -- once the judge says acquittal, that's the end of it. - 11 If he decides 3 seconds later, he cannot change his mind. - 12 Now, that rule to me is inconsistent with most law. - 13 MR. NATHANSON: If we're talking about a - 14 clerical error, Your Honor, the Massachusetts rules and - 15 the Federal rules provide for correction of clerical - 16 errors. What -- what we're talking about here is not a - 17 clerical error, but the judge clearly intended to do what - 18 she did. - 19 JUSTICE O'CONNOR: Well, was your client -- - 20 JUSTICE GINSBURG: But a very plain error -- - 21 JUSTICE O'CONNOR: -- was your client prejudiced - 22 in any way by not putting on some evidence that the -- he - 23 would have put on? - 24 MR. NATHANSON: May I begin, Your Honor -- - 25 JUSTICE O'CONNOR: Just answer the question for - 1 once. - 2 MR. NATHANSON: Yes, Your Honor. There -- there - 3 was a defense that he essentially forfeited by not being - 4 aware that the judge was going to, at some point -- - 5 JUSTICE GINSBURG: But that was a terribly risky - 6 defense because his main defense is I wasn't there, I - 7 didn't do it, somebody else did it. How could he then - 8 turn around and say I missed the opportunity to tell the - 9 jury I really was there, but it was okay for me to have - 10 the gun? I mean, what -- what defense counsel would do - 11 that after having spent his whole effort to say it was the - 12 other guy, it wasn't this defendant? And then to make - 13 this defense that he had a right to possess this gun - 14 because he belonged in the house, that would be - 15 extraordinary. - 16 MR. NATHANSON: Your Honor, counsel for co- - 17 defendant, Felicia Brown, presented just such a defense - 18 and she was acquitted. She presented the defense that - 19 Melvin Smith did not shoot Christopher Robinson, but if - 20 Melvin -- - 21 JUSTICE GINSBURG: Nobody charged her with - 22 possessing a gun. - MR. NATHANSON: But what I'm saying is -- - 24 JUSTICE GINSBURG: That's -- look, there were a - lot of charges in this case, and we're dealing with what - 1 is a relatively lesser offense of this whole string of - 2 events so that Brown being acquitted of other offenses - 3 doesn't say anything about this offense, which relates to - 4 the possession of a gun. That's -- that's all that it is. - 5 MR. NATHANSON: What I'm saying is that it - 6 wasn't risky, Your Honor, because the -- this jury was - 7 willing to consider an alternative defense that would have - 8 otherwise appeared as a concession. They did not take it - 9 as a concession. - 10 JUSTICE GINSBURG: But he would be -- the - 11 defendant -- you know, he hasn't gone to the jury yet, and - 12 the jury would say, my goodness, this is like a common law - 13 pleader. I didn't borrow the kettle. It was broken when - 14 I got it. I returned it unbroken. To -- to do that, to - 15 say I wasn't there, that's my main defense, but then, - 16 jury, I'd like you also to consider that if you think that - 17 I was there, then -- it -- it really doesn't fly as a - 18 criminal defense. - 19 MR. NATHANSON: I'd just respectfully disagree, - 20 Your Honor. But -- but the -- the larger point is if we - 21 allow this rule in general, we are going to engender - 22 serious problems. I'm saying that there -- that there was - 23 some reliance here, but we're going to engender much more - 24 serious problems in other cases where a defendant perhaps - 25 presents a defense that is helpful to the remaining - 1 charges, but damaging on the acquitted charge. - 2 JUSTICE KENNEDY: Well, but if -- if -- you - 3 know, we shape the expectation by what we say. If -- if - 4 we say that a judge is always free to consider his rule - 5 and as long as the -- there's a right to reopen, then any - 6 kind of reliance is -- is misplaced. - 7 MR. NATHANSON: What Massachusetts law says in - 8 -- in the Zavala case, they said that there is not a right - 9 to reopen where the judge has determined that the evidence - 10 is insufficient. - 11 Second of all -- - 12 JUSTICE GINSBURG: That is when the case is not - 13 ongoing. I mean, here we had a case that was continuing - 14 and -- and the judge said, oops, I made a mistake, which - is common at the trial level. I mean, these decisions -- - 16 she made this decision in a split second. Maybe she was - 17 too hasty, and then a trial judge will say, my law clerk - 18 went to the library at lunch, there was a Supreme Judicial - 19 Court of Massachusetts case going just the other way, so - 20 of course, I confess error, but the defendant isn't - 21 prejudice. - The defendant hadn't put on a -- well, the -- it - 23 came up at closing. Right? So if the defendant was - 24 prejudice, anyway he could have said, wait a minute, - 25 judge, I want to put on that defense that I really was - 1 there but I had a right to have the gun. - MR. NATHANSON: He didn't say that, Your Honor. - JUSTICE GINSBURG: But he could have. So he -- - 4 so I don't see that you have a realistic claim of - 5 prejudice. - 6 MR. NATHANSON: Well, I -- I don't think - 7 prejudice is a factor in double jeopardy jurisprudence. - 8 Either the defendant has been placed twice in jeopardy or - 9 he has not. - 10 JUSTICE GINSBURG: Yes, but you have to set a -- - 11 a point in time, and your point is -- well, it's not - 12 exactly clear, but there's one point that says when the - 13 jury is discharged. Then there may be other reasons why - 14 there's unfairness to the defendant so that you wouldn't - 15 permit it, other than double jeopardy. But if -- why - isn't that a sensible place to draw the line? - 17 MR. NATHANSON: Because if -- if discharge of - 18 the jury is the rule, then the judge can reconsider an - 19 acquittal at any point in a defendant's case. 2 weeks - 20 into a defense case, the judge could reconsider an - 21 acquittal. - JUSTICE GINSBURG: The question -- we're talking - 23 about a Federal constitutional rule, and suppose -- you - 24 pointed out this went only to an intermediate appellate - 25 court. Suppose the Massachusetts Supreme Judicial Court - 1 interpreted its rule at 25(a) and it says, that rule - 2 allows some leeway for the judge to say I got it wrong as - 3 long as there's no prejudice to the defense. That's what - 4 our rule means. - 5 MR. NATHANSON: I don't think that's - 6 permissible, Your Honor. It -- it is -- granted, for - 7 purposes of this argument, that it's permissible for - 8 States to order judges to withhold rulings, that there - 9 shall be no ruling on the sufficiency of the evidence - 10 prior to the return of a
jury verdict. Louisiana, for - 11 example, does that, and I think Oklahoma. - 12 But for the Supreme Judicial -- Judicial Court - of Massachusetts to say that an acquittal has no force is - 14 simply straight contravening what this Court has said. - 15 It's -- it's essentially a continuing jeopardy argument. - JUSTICE SOUTER: Well, you do agree, I take it, - 17 that if the judge says, yes, I agree with you, there isn't - 18 a scintilla of evidence, and -- and at some point I'm -- - 19 I'm going to enter an acquittal, but I'm not going to do - 20 it now just in case I have a second thought, but at least - 21 by the -- the end of the trial, I'll take care of it, you, - 22 I take it, concede that that is permissible. - MR. NATHANSON: I think that is permissible - 24 because -- - JUSTICE SOUTER: Well, if that -- if that's - 1 permissible, if you win this case, isn't that going to be - 2 the way trials are conducted when -- when there are mid- - 3 trial motions like yours? Every judge is going to say, - 4 yes, looks as though you -- you got them there, but I'll - 5 -- I'll just hold onto this until things are over, and - 6 then I'll rule. That's -- that's the way they're all - 7 going to respond, isn't it? - MR. NATHANSON: No, I don't think so, Your - 9 Honor. I think judges are -- are intelligent people. - 10 They read the pleadings beforehand. Justice Donovan - 11 clearly read the pleading beforehand in this case, and she - 12 -- she was prepared to ask for argument on it. I don't - 13 think that judges do these things so precipitously that - 14 they are not going to be confident in their ruling. - 15 JUSTICE SOUTER: No, but every judge knows he - 16 drops a catch once in a while, and -- and if he wants to - 17 guard against wrecking the whole trial or -- or creating - 18 an appellate issue later, he's just going to be cautious - 19 and hold onto it. - 20 MR. NATHANSON: And judges should be cautious, - 21 Your Honor. - JUSTICE STEVENS: But isn't it also important to - 23 know, though, whether the defendant has to put on a case - 24 or not? So he can't just reserve judgment. I'll tell you - 25 after the trial is over whether you should put a case on - 1 or not. - 2 MR. NATHANSON: That -- that is, in fact, the - 3 point, Justice Stevens. The Double Jeopardy Clause is a - 4 constitutional policy of finality for the defendant's - 5 benefit. He -- that's what this Court said in Jorn. The - 6 defendant has to know whether he -- he's defending a case. - 7 JUSTICE SOUTER: But does -- does -- - 8 JUSTICE KENNEDY: Did the defendant here ask to - 9 be -- to have the right to reopen? - 10 MR. NATHANSON: He did not. - JUSTICE O'CONNOR: May I ask -- - JUSTICE SOUTER: Did he -- - JUSTICE O'CONNOR: -- you another question here? - 14 There -- there were three charges against your client, as - 15 I understand it. Unlawful possession of a firearm. - 16 That's the one we're talking about. - 17 MR. NATHANSON: Yes, Your Honor. - JUSTICE O'CONNOR: Assault with intent to - 19 murder. - MR. NATHANSON: Yes. - JUSTICE O'CONNOR: Assault and battery by means - 22 of a dangerous weapon. - MR. NATHANSON: Yes. - JUSTICE O'CONNOR: The jury convicted on all - 25 three. - 1 MR. NATHANSON: Yes. - 2 JUSTICE O'CONNOR: Now, he was given concurrent - 3 sentences. - 4 MR. NATHANSON: Yes, Your Honor. - 5 JUSTICE O'CONNOR: Is that correct? - 6 MR. NATHANSON: Yes, Your Honor. - 7 JUSTICE O'CONNOR: So would you explain to me if - 8 there's any practical effect to your winning in this case? - 9 MR. NATHANSON: There is a practical effect. - 10 JUSTICE O'CONNOR: What is it? - 11 MR. NATHANSON: Firearm possession offenses in - 12 Massachusetts have restrictions as to parole and good time - 13 deductions that the other offenses do not have. So there - 14 is a practical effect, aside from the fact that it's a -- - 15 it's a conviction on his record, Your Honor. - 16 Moving on, Justice Breyer, just to address the - 17 question that you were asking me, I think perhaps a good - 18 way to phrase it is -- is if the first factual resolution - 19 of the elements of -- of the offense results in acquittal, - 20 there can be no further proceedings. - 21 JUSTICE BREYER: What I was thinking is -- I - 22 mean, here a judge -- I guess she was harried in the - 23 trial, she's thinking to herself, well, let's see, is - 24 there any evidence here that this was less than the - 25 shotgun -- this was not a shotgun. You know, it had to be - 1 a barrel less than 16 inches. So is there any evidence - 2 here of the shotgun? And she, I guess, forgot that there - 3 was a lot of evidence that it was a pistol. Now, there - 4 aren't many pistols that are 16 inches long. So she's - 5 thinking, something may be missing here. She's a little - 6 uncertain, but she writes acquittal, and then a few - 7 minutes later, she thinks, let's say, oh, my God, there - 8 was all that evidence about the pistol. So I shouldn't - 9 have done that. - 10 I mean, how -- how is a judge like that, a - 11 hypothetical -- what's she supposed to do? Is she - 12 supposed to say, I better not enter anything, because - 13 after all, I don't care if the defendant has to produce a - 14 case? Or is she supposed to enter something and think, - 15 well, I could change my mind before it's over? Or what is - 16 she supposed to do? She just thinks she made a mistake. - 17 MR. NATHANSON: So your hypothetical is that - 18 there's evidence of two guns? - JUSTICE BREYER: I thought here there was - 20 evidence there was a pistol, but maybe I'm wrong. - 21 MR. NATHANSON: I'm sorry. Yes, in this case -- - 22 JUSTICE BREYER: There was evidence it was a - 23 pistol. So I -- I would have thought, reading this, that - 24 there was evidence. That's beside the point, but I'm -- - 25 I'm just using it as an example where a judge might think - 1 she made a mistake. She thought there was no evidence - 2 that it wasn't a shotgun, and I guess she forgot that - 3 there was evidence it was a pistol and a pistol is not a - 4 shotgun. - 5 MR. NATHANSON: She -- she clearly didn't - 6 forget. The prosecutor said to her the evidence was - 7 testified to that it was a pistol, it was a revolver, it - 8 was a .32 -- - 9 JUSTICE BREYER: Well, I'm quite sure -- not - 10 quite sure then why she wrote down there was no evidence - 11 it wasn't a shotgun, but she had some reason. And now a - 12 few minutes later, she thinks, boy, whatever my reason is, - it couldn't have been that good. Or maybe she thinks that - 14 that's a reason an hour from now or maybe a day from now. - 15 What's the line? Suppose she thinks of it a second from - 16 now. Suppose she thinks the instant she writes acquittal, - 17 she thought, oh, my God, a pistol is not a shotgun. Of - 18 course, it isn't. I know that. I better change it. Is - 19 it a second from now? Is it she can never change it no - 20 matter what once the pen leaves the paper? What's your - 21 rule? - 22 MR. NATHANSON: In a single-count case, Your - 23 Honor -- - 24 JUSTICE BREYER: I don't care whether it's - 25 single-count or double-count or triple-count. I want to - 1 know what -- how you see it, not how I see it. - 2 MR. NATHANSON: It -- compliance with State - 3 procedure informs the inquiry and once -- once we have - 4 what is determined to be a resolution -- - 5 JUSTICE SCALIA: Once it's final under State - 6 procedure, right? And you also would add once there's no - 7 clerical error. She didn't mistakenly say, you know, - 8 affirm when she meant to write deny. Leaving that aside, - 9 once it's final under State procedure, it's final. - 10 MR. NATHANSON: That's correct, Your Honor. - 11 JUSTICE SCALIA: And sometimes it's wrong. - MR. NATHANSON: That's correct. - JUSTICE SCALIA: But it'd be sometimes wrong no - 14 matter how you define final. I mean, you know, if she - 15 let's -- - 16 JUSTICE BREYER: That's excellent. - 17 JUSTICE SCALIA: -- let's all the evidence on - 18 and -- and does it after all the evidence is there, and - 19 then she -- and then at the close of all the evidence, she - 20 gives a directed verdict for -- for the defendant, and - 21 then discharges the jury, and as soon as the jury walks - 22 out, oh, my God, what a mistake I made. Too bad. Right? - 23 I mean, we say double jeopardy. - 24 MR. NATHANSON: Correct, Your Honor. That's - 25 what -- - 1 JUSTICE BREYER: Excellent. That was an - 2 excellent answer. - 3 (Laughter.) - 4 JUSTICE BREYER: Now, I would like to know, - 5 given that answer, why is this final under State procedure - 6 because it seems as if the State courts of Massachusetts - 7 have said, no, it is not a constitutional error to go and - 8 look into this again. She can change her mind. And - 9 that's what I'd like you to focus on because I agree that - 10 that was a good explanation of the rule. - 11 MR. NATHANSON: If -- if State procedure, as in - 12 this -- - 13 JUSTICE BREYER: I'm thinking of this case. - MR. NATHANSON: Yes. - 15 JUSTICE BREYER: Suppose I took Justice Scalia's - 16 rule and I said, that's the rule. Now, I would say that's - 17 the rule of a Federal law. Very well. That turns on your - 18 decision here being final as a matter of State law, but it - 19 seems to me we have State courts here saying, at least for - 20 double jeopardy purposes, it isn't final as a matter of - 21 State law. And therefore, I want to know how we reach - 22 your conclusion here. - MR. NATHANSON: Well, there's -- there clearly - 24 is a line beyond which the State cannot go, and that's - 25 what Justice Brennan was talking about in his concurrence - 1 in Lydon. He said the -- the State cannot fashion a - 2 procedure whereby the judge never discharges the jury, and - 3 in -- in Kepner, this Court held that the Philippine - 4 procedure of withholding finality from an acquittal in a - 5 bench trial also violated the Constitution. So State - 6 procedure does not control. It is sufficient but not - 7 necessary. - 8 If -- if you comply with State procedure to say - 9 this is -- this is an
acquittal, okay, it's an acquittal. - 10 If you do not comply with State procedure, it can still be - 11 an acquittal under Federal law. - 12 JUSTICE SCALIA: Does the State have the power - 13 to say whether -- whether an acquittal under State law - 14 constitutes an acquittal for purposes of Federal - 15 constitutional double jeopardy purposes? Is that a State - 16 law question or a Federal question? - 17 MR. NATHANSON: No. It -- it is a Federal - 18 question, Your Honor. This Court -- - 19 JUSTICE SCALIA: I thought it was. - 20 MR. NATHANSON: -- this Court said that in - 21 Smalis quite clearly. - 22 If I -- if I may, two things and then I'd like - 23 to reserve. But the -- the State would have this Court - 24 draw a distinction between acquittals by a judge and - 25 acquittals by a jury. That simply has been rejected by - 1 this Court numerous times. Sanabria, Rumsey. An - 2 acquittal is an acquittal. - 3 Again, the -- the State would have this Court - 4 draw distinctions between acquittals based on law and - 5 acquittals based on fact. Sanabria unequivocally rejected - 6 that. Sanabria says that in fact sufficiency of the - 7 evidence is not a legal defense. An acquittal is an - 8 acquittal. - 9 If there are no further questions, I'd like to - 10 reserve the balance of my time. - 11 JUSTICE STEVENS: Yes. - Ms. Neaves. - 13 ORAL ARGUMENT OF CATHRYN A. NEAVES - 14 ON BEHALF OF THE RESPONDENT - MS. NEAVES: Justice Stevens, and may it please - 16 the Court: - 17 I'd like to start with where the Court left off - 18 on the notion of reconsideration and finality. The - 19 Massachusetts Appeals Court here specifically stated that - 20 a judge's right to reconsider his or her legal rulings is - 21 firmly rooted in the common law and permitted Judge - 22 Donovan in this case to reconsider her legal ruling that - 23 the evidence was insufficient. Certainly that common law - 24 right of reconsideration could not run afoul of this - 25 Court's double jeopardy jurisprudence, but the appeals - 1 court specifically stated that the Double Jeopardy Clause - 2 was not violated because there was no second proceeding - and that the judge in this case, therefore, was permitted - 4 to reconsider her ruling. - 5 JUSTICE SCALIA: What if -- what if this had - 6 been the sole count, the gun possession count had been the - 7 sole count, and -- and the same ruling had been made by - 8 the judge? Would you say that there was double jeopardy - 9 attaching or not? - 10 MS. NEAVES: Not so long as the jury was still - 11 there. If the prosecutor had the opportunity to say, - 12 Judge Donovan, give me 10 minutes, I know there's a - 13 Supreme Judicial Court case on the point that I'm arguing - 14 to you, which is that you did not need a witness to - 15 directly testify that the gun barrel length was less than - 16 16 inches, I know there's a case, give me 10 minutes, take - 17 a recess, and if the judge agreed to do that and the - 18 prosecutor came back and gave the case to the judge and - 19 the judge said, absolutely, you're -- you're correct, I'm - 20 going to send the charge to the jury, there's no double - 21 jeopardy violation there. - JUSTICE SCALIA: And what if it's a bench trial? - MS. NEAVES: A bench trial is a very difficult - 24 situation. And the Smalis case certainly seems to be the - 25 hardest case here, but bench trials present different -- a - 1 different situation because the judge is both the fact- - 2 finder and the law-giver. And in that context, it's much - 3 more difficult -- - 4 JUSTICE SCALIA: I know it's difficult. What's - 5 your answer? - 6 MS. NEAVES: My answer to that is I believe that - 7 if the judge stated the evidence is insufficient, as -- as - 8 the judge did in Smalis, as the trier of fact and law, I - 9 find the evidence -- - 10 JUSTICE SCALIA: It's over. - MS. NEAVES: It's over. It's over. - 12 JUSTICE KENNEDY: The minute -- - JUSTICE STEVENS: What if in the case -- - 14 JUSTICE KENNEDY: -- the minute he -- - JUSTICE STEVENS: -- we have before us the State - 16 allowed an interlocutory appeal on behalf of the - 17 prosecution right after the judge's ruling? - 18 MS. NEAVES: In a jury case, Your Honor? - JUSTICE STEVENS: Yes. - 20 MS. NEAVES: I think -- - 21 JUSTICE STEVENS: Conceivably they could allow - 22 an interlocutory appeal from a judgment of acquittal at - 23 the close of the prosecution's case. - 24 MS. NEAVES: If such a -- if such a process - 25 could be put in place where there was an appellate panel - 1 that would be willing and available to hear that while the - 2 jury remained empaneled, I don't think it would run afoul - 3 of the Double Jeopardy Clause. - 4 JUSTICE SOUTER: Well -- - 5 JUSTICE BREYER: But is that necessary? I -- I - 6 mean, that's what I think is the difficult question here. - 7 Can you say that it's final for purposes of the decision- - 8 maker outside that courtroom, namely an appellate court, - 9 but it's not final in respect to the judge having a right - 10 to change his mind within the court? That -- that makes a - 11 lot of sense to me, but I don't know if it's possible to - 12 get there. - Why not? I -- I think, well, the reason is that - 14 you want judges to be able to reconsider things and you - 15 don't have that problem when you're talking about an - 16 appeal. - MS. NEAVES: That is -- - 18 JUSTICE BREYER: Or is there any -- is there - 19 any, in other words, to reconcile our case that you're - 20 talking about, Smalis? - MS. NEAVES: The Smalis case? - JUSTICE BREYER: Yes, yes. - MS. NEAVES: I think there are a number of ways - 24 to reconcile it. Certainly Massachusetts' position is - 25 that it's the difference between a bench trial and a jury - 1 trial, but there is also no doubt that the case left the - 2 trial court and went up on appeal. I think both of those - 3 factors are significant. - 4 JUSTICE SOUTER: Yes, but isn't -- isn't the - 5 significance supposedly the existence or nonexistence of - 6 our continuation of the jury panel, going back to Justice - 7 Stevens' question? And what if the -- what if the State - 8 had a procedure whereby the trial judge would simply - 9 decline to discharge the jury panel if an appeal were - 10 taken from the acquittal motion so that if he was tipped - 11 over, it could come right back to the same jury panel? - 12 Would -- would the -- would the answer have to be - 13 different? - MS. NEAVES: I don't think it would. - JUSTICE SOUTER: Why? - 16 MS. NEAVES: I think -- I think for a -- I think - 17 for my -- to my way of thinking about the cases, the jury - 18 is what matters and it's the defendant's right to his - 19 particular tribunal, and that's the first jury that's - 20 empaneled -- - 21 JUSTICE SOUTER: No, but on my hypothesis he's - 22 going to get the same jury. - MS. NEAVES: Exactly. - JUSTICE SOUTER: They have not been discharged. - 25 MS. NEAVES: Exactly. So I would say that it - 1 would not be a violation of the Double Jeopardy Clause, - 2 and that's why I think -- - 3 JUSTICE SCALIA: Wow. It goes all the way up on - 4 appeal and the jury -- I -- I don't know what the -- I - 5 guess he lets the jury go home for a couple of months or - 6 while the appeal is pending and then when the decision is - 7 overturned by the court of appeals, he comes back and - 8 recommences the trial? Wow. - 9 JUSTICE SOUTER: All right. If that's so, then - 10 why shouldn't Smalis have gone the other way? Because - 11 they can send it right back to exactly the same judge. - MS. NEAVES: Because he -- he is the trier of - 13 fact, and I think at that point -- - JUSTICE SOUTER: Well, the jury is the trier of - 15 fact. - 16 MS. NEAVES: That's -- - 17 JUSTICE SOUTER: I mean, on the hypothesis - 18 before, you're saying if they don't discharge the jury and - 19 it can go back to them, no double jeopardy problem. In - 20 Smalis, it's going to be the same judge. It was a bench - 21 trial. It should have come out the other way. - MS. NEAVES: Well, I think the difference is the - 23 -- the judge in Smalis was the trier of fact. He made a - 24 rule -- he is both the trier of fact and the law-giver. - 25 He's decided that the evidence is insufficient. If that - 1 case goes up on appeal, that is -- that is factual -- that - 2 is oversight of his factual determination in essence. - JUSTICE GINSBURG: Isn't it very true -- - 4 JUSTICE KENNEDY: Is -- is another -- is another - 5 difference -- and I don't know if this -- is another - 6 difference that in the hypothetical case with the jury, - 7 the jury has not yet deliberated -- - 8 MS. NEAVES: Thank you. - 9 JUSTICE KENNEDY: -- in order to consider the - 10 facts. - MS. NEAVES: Yes. - 12 JUSTICE KENNEDY: Whereas in your -- - JUSTICE STEVENS: Yes, but -- - 14 JUSTICE KENNEDY: -- your case, the -- the judge - 15 is -- is -- - 16 JUSTICE STEVENS: May I ask this? - JUSTICE KENNEDY: -- apparently deliberating -- - 18 JUSTICE STEVENS: Is it not true that in this -- - 19 MS. NEAVES: That's where I was headed. - 20 JUSTICE STEVENS: -- in this case the judge did - 21 not reconsider until the end of the defense case? - 22 MS. NEAVES: That is correct, Justice Stevens. - JUSTICE STEVENS: Now, during that period, did - 24 the defense lawyer have the right to rely on the acquittal - 25 in deciding whether or not to put in defensive evidence on - 1 the count from which he thought his client had been - 2 acquitted? - MS. NEAVES: Well, he certainly had some sense - 4 of reliance, but it wasn't a double jeopardy reliance. - 5 And I would -- I would point the Court to -- - 6 JUSTICE STEVENS: Of course, if the Double - 7 Jeopardy Clause did apply, if it were treated as a true - 8 acquittal, he could just say, well, we can forget about - 9 that, send your witnesses home, we won't have to worry - 10 about it. - I understand under your view they could send the - 12 witnesses home, and a week -- a week later the judge could - 13 say, well, we haven't submitted it to the jury, I've - 14 decided to change my mind. You
could bring all those - 15 witnesses back. That's the way you think it should work. - MS. NEAVES: Absolutely, Justice Stevens. And I - 17 think -- - 18 JUSTICE BREYER: What -- what about a judge who - 19 thinks -- should the judge -- should a judge in trial be - 20 able to change his mind as long as the jury is still - 21 there? Yes. - MS. NEAVES: Yes. - JUSTICE BREYER: Should you be able to take an - 24 appeal in the same circumstance while the jury is still - 25 there? No. - 1 Now, suppose a judge thinks both those things. - 2 Is that judge, like me, for example, hopelessly confused? - 3 (Laughter.) - 4 JUSTICE BREYER: Is the judge thinking - 5 contradictory things or is there a way of reconciling - 6 those two instincts? - 7 MS. NEAVES: I -- Justice Breyer, I -- I - 8 certainly believe that the -- that the double jeopardy - 9 rule that we're -- we're advocating would permit that, but - 10 I -- I think that most trial judges would not be very - 11 pleased about doing something like that. And practically - 12 speaking, there's -- - JUSTICE BREYER: By the way, if it's - 14 constitutional, it's pretty easy to see a State might well - 15 say, let's do that, what a good idea. I mean, they might - 16 think it's a good idea. I don't know what people think is - 17 a good idea. We'll provide for interlocutory appeals - 18 right in the middle of cases because the prosecution can - 19 never appeal at the end of the case. That's really - 20 unfair. And we'll do this little thing here, and that way - 21 we give the prosecutor a chance. - MS. NEAVES: I -- I have to stick with the rule - 23 that -- that -- - 24 JUSTICE BREYER: All right. You think it's -- - 25 I'm just inconsistent. - 1 MS. NEAVES: I think it -- I -- well, it's -- - 2 it's -- I think if -- I think if you accept the notion - 3 that jury discharge is what matters for purposes of the - 4 Double Jeopardy Clause and permitting a trial judge to - 5 reconsider a legal ruling up to that point, then if a - 6 State court could fashion an interlocutory review process - 7 of that legal ruling, that would not violate the Double - 8 Jeopardy Clause. - 9 JUSTICE SCALIA: What is the conceptual basis - 10 for saying that jury discharge makes the difference? Why - 11 is that the touchstone? - 12 MS. NEAVES: I think this Court has said over - 13 and over again that it is the jury -- the defendant's - 14 right to hold onto his chosen jury that matters in a - 15 number of different contexts in the double jeopardy area. - 16 This Court has drawn the line at attachment of jeopardy - 17 when the jury is empaneled and sworn based on the - 18 historical value of a defendant having that particular - 19 jury resolve the government's case against him. And so I - 20 think that it matters, particularly where a motion for a - 21 required finding is not constitutionally mandated. It's a - 22 tool that -- - JUSTICE O'CONNOR: I would think prejudice to - 24 the defendant should be a factor, and if the defendant is - 25 misled by what the judge says into not putting on part of - 1 the case that otherwise would have been put on, that's a - 2 pretty serious matter. - 3 MS. NEAVES: That is a very serious matter, and - 4 it is the sort of prejudice that falls within the rubric - 5 of due process and -- and -- - 6 JUSTICE SCALIA: No, but we usually don't use -- - 7 MS. NEAVES: -- would grant you a retrial. - JUSTICE SCALIA: -- we don't use the -- I mean, - 9 you could use the Due Process Clause for everything, for - 10 double jeopardy, for all of the other protections in the - 11 Constitution. I think our cases say if -- if there's a - 12 problem that has been created by ignoring the double - 13 jeopardy rules, you don't solve that problem by -- by the - 14 deus ex machina of the Due Process Clause. - MS. NEAVES: No. That's -- that's exactly - 16 correct. - 17 JUSTICE BREYER: What about -- - 18 JUSTICE SCALIA: So this a problem created by - 19 the judge's dismissal, which this defendant had every - 20 reason to rely upon as being the end of that part of the - 21 case. I'm inclined to say if -- if that is a problem, in - 22 fairness it's a -- it's a double jeopardy problem, not a - 23 due process problem. - 24 MS. NEAVES: Well, with respect, Justice Scalia, - 25 I would say it is the sort of reliance that a -- that a - 1 defendant may have, as for example the case in Sanabria, - 2 where a -- where a judge excludes certain evidence, and - 3 the case goes forward. And as a result of that -- a - 4 result of that decision, the judge in that case granted a - 5 motion for acquittal. And at the end of the case, the - 6 prosecution asked for reconsideration of the exclusion of - 7 the evidence, and the judge ultimately determined not to - 8 go ahead and let that evidence back in, but specifically - 9 said if I had let it back in, I would have vacated my - 10 motion for required finding and allowed the case to go to - 11 the jury. So that sort of prejudice -- a defendant has an - 12 expectation of certain things that may or may not happen - 13 at trial, but the remedy outside of the double jeopardy - 14 context, if the defendant is acquitted, is a retrial. - 15 The drastic remedy of double jeopardy is -- is - 16 used when a defendant has been subjected twice to a trial - 17 before a second trier of fact. This -- this Court has - 18 been consistent that when the government subjects the - 19 defendant over and over again before a second -- - 20 JUSTICE STEVENS: Did I understand you correctly - 21 to say that if the defendant is acquitted, the remedy is a - 22 retrial? - MS. NEAVES: No, no, no. I'm sorry, Justice - 24 Stevens. No. Only if the defendant is convicted is the - 25 remedy a retrial because, indeed, if the jury acquits him, - 1 there is no harm at all. - JUSTICE BREYER: What is the reason you didn't - 3 want a fairly simple rule that I was thinking of? I'll - 4 tell you what it is and you'll tell me honestly why you - 5 don't. - 6 It's final. The word acquittal is -- is final - 7 if the jury has been discharged or the decision is sent to - 8 another body for review. One or the other. - 9 MS. NEAVES: I could live with that rule. - 10 JUSTICE BREYER: Now, so you haven't found - 11 something in your research that suggests that -- that -- - MS. NEAVES: No, no. Our position has been - 13 consistent. - 14 JUSTICE KENNEDY: Well, under -- under that view - 15 of things, suppose in this -- in this case there's a - 16 motion for acquittal and the judge says, yes, I -- I think - 17 there's no evidence on the gun. Then the prosecutor says - 18 I want 10 minutes because I think there's a case on it. - 19 Then he says, you know, there's a case and I think it - 20 covers this, and the judge says, well, I think you may be - 21 wrong. I'll let you reopen to put on evidence of -- of - 22 the gun. What would -- what would be the result in that - 23 case? - 24 MS. NEAVES: I think that because if it's a jury - 25 trial and the case is still -- and the jury is still - 1 there, it could be done without violating the Double - 2 Jeopardy Clause. - 3 JUSTICE KENNEDY: I think you have to say that - 4 under your view. - 5 MS. NEAVES: I think so. I think honing -- what - 6 this Court has talked about in honing is -- is refining a - 7 case before a second trier of fact. And as a matter of - 8 Massachusetts' procedures, certainly the prosecution may - 9 be able to reopen if there's good faith or mistake, but - 10 for purposes of -- - 11 JUSTICE GINSBURG: Then why did the - 12 Massachusetts Supreme Court say -- and I thought it did - 13 say this in its rules -- trial judge, you rule on the spot - 14 when a motion to acquit is made? We will not allow you to - 15 reserve judgment. Because the normal thing would be a - 16 trial judge would say, why should I decide this - 17 definitively now? I'll wait till the end of the case. - 18 But as I understand the Massachusetts rules, it says, - 19 judge, you can't reserve on a motion to acquit. You must - 20 rule immediately. - 21 MS. NEAVES: That is correct, Justice Ginsburg, - 22 and if I misunderstood the hypothetical, that -- that was - 23 my mistake. As a matter of Massachusetts law, a trial - 24 judge does not have that option. She must rule on the - 25 motion before the defendant decides to put on the case, - 1 and that is what happened here. - 2 JUSTICE GINSBURG: So -- so part of Justice - 3 Breyer's question needs editing because it would not be - 4 possible under Massachusetts law for the judge to say -- - 5 MS. NEAVES: That is correct. - 6 JUSTICE GINSBURG: -- I reserve. - 7 MS. NEAVES: That is correct. She could not. - 8 And -- and if I could just highlight a couple of - 9 points to -- to demonstrate the significance of -- of - 10 permitting trial judges the ability to reconsider legal - 11 rulings. In Massachusetts, the fact that there's a - 12 written motion here is quite unusual. These motions are - 13 made orally generally. The prosecution is not given an - 14 opportunity -- does not -- there's no requirement that he - 15 be given advance notice ever. There's no requirement of - 16 that. The prosecution argues in opposition to the motion - on the spot, and the judge rules on the spot. - 18 And -- and I think that -- that procedure is - 19 demonstrated quite clearly here. The -- the defendant - 20 filed the motion. The prosecution did, indeed, argue the - 21 correct response, legal response, did not have a case at - 22 hand and as -- - JUSTICE STEVENS: Yes, but your position would - 24 be the same if the -- if the Massachusetts law provided - 25 that the motions at the end of the prosecution's case - 1 shall not be ruled on unless -- after they're written - 2 briefs filed by both sides and they have 3 days of - 3 argument. You'd still have the same position. - 4 MS. NEAVES: That's true. - 5 JUSTICE SCALIA: And in fact, the -- the quick - 6 and dirty procedure you describe is probably a boon to - 7 prosecutors because a judge is -- is not likely to take - 8 the serious step
of dismissing a charge on the basis of -- - 9 of such a procedure and is more likely to say, well, we'll - 10 let the trial go ahead and see what the evidence - 11 discloses. I mean, I can't imagine that this is not a - 12 boon to the prosecutor rather than, as you -- as you seem - 13 to paint it here, a disadvantage. - MS. NEAVES: I -- I wouldn't want to - 15 characterize -- - JUSTICE SCALIA: This is a very unusual judge I - 17 would think to -- - MS. NEAVES: Yes. - 19 JUSTICE SCALIA: -- to whip it out like that and - 20 -- and enter an acquittal without -- without letting it go - 21 forward. - 22 MS. NEAVES: I would say it is unusual, but it - 23 happens where -- and I think the trial judge certainly in - 24 this case who believes that if she's mistaken, can -- can - 25 correct her ruling and send it to the jury, then feels - 1 somewhat free to -- to do what the defendant asks, if it - 2 seems reasonable, and -- and knows that if -- if it can be - 3 corrected -- - 4 JUSTICE SCALIA: You may -- you may regret what - 5 you've asked for. - 6 MS. NEAVES: I hope not, Justice Scalia. I hope - 7 not. - 8 I think -- - 9 JUSTICE GINSBURG: What would happen -- I think - 10 one of the briefs suggested that suppose you have a multi- - 11 defendant case and the judge says, after the prosecution - 12 case is done, defendant A, I'm going to grant a motion to - 13 acquit. He's out of it, but there was enough evidence to - 14 require the -- the defense to go on for B and C. And then - 15 after hearing B and C's defense, the judge said, I think I - 16 was wrong about acquitting A, so I'm -- I'm going to - 17 withdraw it. Would there be -- could that be done without - 18 any -- any double jeopardy bar? The jury hasn't been - 19 discharged. - MS. NEAVES: Justice Ginsburg, I don't think it - 21 presents a double jeopardy bar, but a defendant has a - 22 right to be present at his trial, and so it certainly - 23 would be a reversible error if -- if a trial judge -- - 24 JUSTICE GINSBURG: No. The -- the -- he's - 25 sitting there. Defendant A is sitting there throughout - 1 the whole trial. - MS. NEAVES: Then there's certainly no double - 3 jeopardy bar to that. - 4 JUSTICE BREYER: There could be a problem that - 5 you have to have a fair chance to present evidence and so - 6 forth. - 7 MS. NEAVES: Absolutely, Justice Breyer, and -- - 8 and -- - 9 JUSTICE BREYER: I guess there are a lot of - 10 rules in Massachusetts that deal with that. They can't -- - 11 you have to be fair to the defendant in -- is that right? - MS. NEAVES: Well, certainly. Rule 25 itself - 13 specifically states that the defendant shall have the - 14 opportunity to present evidence after the motion is denied - 15 or allowed in part without reserving that right. So - 16 certainly that option is available. - 17 Unless the Court has further questions. - 18 JUSTICE STEVENS: Thank you, Ms. Neaves. - MS. NEAVES: Thank you. - 20 JUSTICE STEVENS: Mr. -- Mr. Srinivasan. - 21 ORAL ARGUMENT OF SRI SRINIVASAN - 22 ON BEHALF OF THE UNITED STATES, - AS AMICUS CURIAE, SUPPORTING THE RESPONDENT - 24 MR. SRINIVASAN: Thank you, Justice Stevens, and - 25 may it please the Court: - 1 The trial court in this case was permitted to - 2 correct its erroneous ruling in favor of the defendant on - 3 the motion for judgment of acquittal. Because the - 4 prosecution is entitled to a full and fair opportunity to - 5 prove its a case, that's a value -- - 6 JUSTICE STEVENS: May I ask you the same - 7 question I asked your -- your colleague? Supposing we're - 8 not in Massachusetts, but we're in another State that - 9 provided for an interlocutory appeal immediately after the - 10 judge's ruling in this case. Would -- would you have the - 11 same appraisal of the case on those facts? - 12 MR. SRINIVASAN: Would we have the same - 13 appraisal as the State? We don't -- - 14 JUSTICE STEVENS: Yes. Would you still say it - 15 was not final, even though it was sufficiently final for - 16 appellate purposes? - 17 MR. SRINIVASAN: No. We -- we think that the - 18 Court's holding in Smalis applies equally to jury trials - 19 and to bench trials such that an appeal, an interlocutory - 20 appeal, in the midst of a jury trial would not be - 21 permissible. But we also think that there is a sound - 22 basis for drawing a distinction between -- - JUSTICE STEVENS: But my question is assuming a - 24 State procedure in which the interlocutory appeal was - 25 permissible, you -- you would say the Double Jeopardy - 1 Clause would bar that appeal. - 2 MR. SRINIVASAN: Right, because we read that to - 3 be the holding of Smalis. - 4 But we think there's a basis for distinguishing - 5 between appeals on one hand and continuing proceedings - 6 before the initial tribunal on the other hand. First of - 7 all, this Court has drawn that distinction in Swisher v. - 8 Brady where it initially said that the two-stage system of - 9 adjudication is -- in Maryland that was at issue in that - 10 case was permissible because it entailed continued - 11 proceedings before the initial tribunal rather than an - 12 appeal to a second tribunal. And the Court specifically - 13 distinguished its prior decisions in Jenkins v. the United - 14 States and Kepner, both of which involved appellate - 15 review. - 16 And the other basis for drawing a distinction - 17 between appeals on one hand and reconsiderations by the - 18 trial court on the other is historical tradition. I think - 19 the Court could look to history and history would show - 20 that on one hand trial courts have always had inherent - 21 authority to reconsider their mid-trial rulings because - 22 the practical exigencies of trial are such that trial - 23 courts inevitably will err on occasion, and the ends of - 24 justice require trial courts to have the authority to - 25 revisit their mid-trial rulings. - 1 JUSTICE KENNEDY: Would -- would you allow a - 2 trial judge to reopen -- to -- to permit the prosecution - 3 to reopen the case? - 4 MR. SRINIVASAN: We would, Justice Kennedy, but - 5 it raises a distinct problem because one value that's - 6 served by the Double Jeopardy Clause is the defendant's - 7 interest in preventing the prosecution from honing its - 8 evidentiary case by repeated efforts. And if the trial - 9 judge were permitted to reopen the case to give the - 10 prosecution that opportunity, it at least would implicate - 11 that interest. - Now, we still think that the proper line is jury - discharge, but we understand that that hypothetical would - 14 present a distinct interest. - Now, with respect to historical tradition on - 16 appeals, the historical tradition is clear that the - 17 government has lacked authority at common law to take an - 18 appeal in a criminal proceeding. This Court relied on - 19 that common law tradition as early as Sanges v. the United - 20 States and it's repeated that understanding in Carroll v. - 21 the United States and Arizona v. Manypenny, and that's why - 22 the Court construes statutory grants of authority to the - 23 government to take an appeal in criminal cases quite - 24 narrowly. And so I think the Court could draw a - 25 distinction between reconsiderations by the trial court - 1 and appeals by looking to historical tradition, and the - 2 Court often looks at history to shape the contours of - 3 double jeopardy protections. And that would afford the - 4 case -- the Court a basis for saying that in Smalis, while - 5 appeals were forbidden, in this case trial court - 6 reconsideration should be permitted. - 7 And I think the lens through which the Court - 8 would do that under the Double Jeopardy Clause is the - 9 valued interest in giving the prosecution one full and - 10 fair opportunity to prove its case in the sense that while - 11 that full and fair opportunity may exclude an appeal, - 12 because the Court held as much in Smalis, it doesn't - 13 exclude reconsiderations. - JUSTICE SOUTER: Why -- why doesn't the -- the - 15 prosecution gets its full and fair opportunity if we have - 16 a rule that says to trial judges, when you make a ruling - 17 on acquittal, you better be serious and you better not - 18 make a snap judgment, think it over, because once you've - 19 done it, it sticks? Why -- why doesn't the prosecution - 20 have a perfectly fair opportunity under that rule? - 21 Everybody knows where he stands and judges, we hope, are - 22 going to be careful. - MR. SRINIVASAN: Justice Souter, we think a - 24 constitutional rule that would turn on the definitiveness - 25 of a trial court ruling would be flawed in three respects. - 1 First, the line between a definitive ruling and - 2 a tentative ruling is not altogether clear, and we've - 3 outlined in our brief at page 24 in a lengthy footnote a - 4 variety of factual scenarios that come from real cases - 5 where trial judges, as they often do, rendered a ruling on - 6 a motion for acquittal orally, and whether you think that - 7 ruling was definitive or tentative might depend on which - 8 page of the transcript you happen to be looking at. - 9 But even if we're dealing with a situation in - 10 which the ruling clearly falls on the definitive side of - 11 the line, you'd still have the problem that a trial court - 12 might be convinced that it's correct and rule definitively - 13 but still be incorrect. Trial courts make mistakes. - 14 That's why this issue comes up as often as it does. For - 15 example, in this case -- - 16 JUSTICE STEVENS: In all these cases -- we've - 17 had several, not too many over the -- the whole line of - 18 cases -- and the trial judge has always committed a rather - 19 plain error. And we all have the case where if you just - 20 try to decide whether it's a just result, you'd always say - 21 no. A case just like this. The judge made a mistake, but - 22 we've always said that's not something we -- we look at. - MR. SRINIVASAN: I don't -- I'm not quite sure - 24 I'm following what you're saying, Justice Stevens, - 25 because -- - 1
JUSTICE STEVENS: I say as a typical matter - 2 these double jeopardy claims arise in cases in which the - 3 judge made a rather plain error, and when you look at it - 4 later, you say, gee, he goofed. And so I'm not sure we - 5 should consider the plainness of the error or the fact - 6 that they -- they do mistakes because they do. - 7 MR. SRINIVASAN: But -- but I don't -- but the - 8 reason why the Court accepts errors in some situations is - 9 because there's some other value under the Double Jeopardy - 10 Clause. - 11 JUSTICE STEVENS: The value of finality is what - 12 is really at stake here. - 13 MR. SRINIVASAN: Well, it's not just the value - 14 of finality. It's that, for example, if the judge makes - 15 an error and then the jury is discharged, it's the value - 16 that the defendant has in obtaining a result from the - 17 particular tribunal. In the circumstances of this case, - 18 where the trial judge can correct for error within the -- - 19 within a matter of minutes, at least in some situations, - 20 there would be no double jeopardy purpose served -- - 21 JUSTICE STEVENS: But here it was not a matter - 22 of minutes. - MR. SRINIVASAN: In this -- - 24 JUSTICE STEVENS: Here it was -- - 25 MR. SRINIVASAN: No. I acknowledge in this case - 1 it wasn't, but it might well be in some cases. For - 2 example, we cite a decision of the Washington Supreme - 3 Court, State v. Collins, which involves essentially the - 4 same scenario as this case, but the only distinction was - 5 that after the trial judge initially announced her ruling, - 6 the prosecution had the precedent in hand and within a - 7 span of 10 minutes, the trial judge was able to realize - 8 her error and to correct her ruling and reinstate the - 9 charge. - 10 JUSTICE O'CONNOR: Does it matter if the -- if - 11 the ruling is conveyed to the jury even though the jury - 12 isn't discharged? - 13 MR. SRINIVASAN: It would matter, Justice - 14 O'Connor, but I don't think it would necessarily preclude - 15 the prosecution from going forward on the charge under the - 16 Double Jeopardy Clause. The question would be one of due - 17 process and prejudice to the defendant. - JUSTICE KENNEDY: You had three -- three reasons - 19 you were going to give Justice Souter. One is it's not - 20 clear always that it's definitive. The other is that - 21 trial judges do make mistakes, and the third is? - 22 MR. SRINIVASAN: And the third is -- it's an - 23 issue that you raised earlier, Justice Kennedy. It's that - 24 this case might look different as an atmospheric matter if - 25 the trial judge at the time she rendered her ruling had - 1 said, I'm ruling in the defendant's favor, but I may - 2 reconsider this decision at a later point in the - 3 proceedings. Now, that might be seen to fall on the - 4 tentative side of the line, but that's exactly the effect - 5 of this -- of the trial judge's ruling as a matter of - 6 Massachusetts law. And we don't think there's a - 7 constitutionally significant distinction between a trial - 8 judge explicitly saying that a ruling can be reconsidered - 9 and State law saying that the ruling can be reconsidered. - 10 JUSTICE SOUTER: Why isn't the distinction the - 11 right to rely? - MR. SRINIVASAN: It -- there -- that - 13 would be the basis of a claim, Justice Souter, but the - 14 right to rely is, in essence, a notice prejudice sort of - 15 claim and that could be handled in the way that trial - 16 courts typically handle claims by the defendant that - 17 they've detrimentally relied on an initial ruling the - 18 trial court has subsequently reconsidered. - 19 It would be equally the case, for example, as - 20 the State mentioned with respect to an evidentiary ruling - 21 that barred the prosecution from introducing a category of - 22 evidence, but then the trial judge, later in the - 23 proceedings, wanted to revisit that ruling. The question - 24 would be whether revisiting the ruling resulted in - 25 prejudice to the defendant because the defendant had - 1 detrimentally relied on the trial judge's initial - 2 determination. And we don't think that prejudice inquiry - 3 is meaningfully different when you're dealing with - 4 evidentiary rulings as when you're -- as when you're - 5 dealing with the reinstatement of a previously acquitted - 6 charge. - 7 JUSTICE SCALIA: Why -- why shouldn't you have - 8 -- what's magic about the jury? Why shouldn't you have - 9 the same rule on a bench trial? A judge in a bench trial - 10 makes a ruling, thinks about it, and says, you know, I - 11 shouldn't have ruled that way. Why shouldn't that judge - 12 be able to change? Just because there's no jury to - 13 discharge. - 14 MR. SRINIVASAN: Well, it would depend. If -- - 15 if the bench trial judge were making a mid-trial ruling, - 16 as -- as in this case, then the judge could change his or - 17 her mind. But if the bench trial judge were resolving the - 18 entire case and entered -- - 19 JUSTICE SCALIA: What -- what is the line? I - 20 mean, is there -- there no point at which he can't change? - 21 I mean -- - MR. SRINIVASAN: No. The -- the -- I think the - 23 Constitution would step in and impose a line at some - 24 point, and probably the best indicator is a rule -- - 25 JUSTICE SCALIA: But it's not dismissal of the - 1 jury. We'll have to make up some other line. Right? - 2 MR. SRINIVASAN: It can't be discharge of the - 3 jury, but I think where the Court would look, first and - 4 foremost, in defining a line for bench trials, if the - 5 issue would ever arise, would be a ruling that would - 6 essentially have resulted in discharge of the jury if the - 7 trial were before a jury. And for example, the Federal - 8 Rules of Criminal Procedure -- - 9 JUSTICE O'CONNOR: But how do we -- how does - 10 Smalis fit into this discussion? I thought in Smalis in a - 11 bench trial, we said it was final. - MR. SRINIVASAN: It was, Justice O'Connor, for - 13 purposes of an appeal, and that's why I think the critical - 14 distinction between Smalis and this case is that where the - 15 prosecution might not have authority to take an appeal - 16 from a ruling on the insufficiency of the evidence. - 17 JUSTICE KENNEDY: Your line would be something - 18 like if it -- if -- from all of the transcript, it appears - 19 that the judge is -- is giving consideration to the entire - 20 case or something like that in a bench trial. - 21 MR. SRINIVASAN: In a bench trial, that -- that - 22 would be part of the inquiry, Justice Kennedy, and I would - 23 also point, by the way, to -- can I just finish the - 24 thought, Justice Stevens? To Federal Rule of Criminal - 25 Procedure 32(k)(1), which says that when a bench trial -- - 1 when a judge sitting in a bench trial issues a ruling that - 2 finds a defendant not guilty, that ruling will discharge - 3 the defendant. And I think a discharge of the defendant - 4 would be one of critical consideration. - 5 Thank you. - JUSTICE STEVENS: Thank you. - 7 Mr. Nathanson, you have about 3 minutes left. - 8 REBUTTAL ARGUMENT OF DAVID J. NATHANSON - 9 ON BEHALF OF THE PETITIONER - 10 MR. NATHANSON: Justice Stevens, may it please - 11 the Court: - I'll try to be as brief as I can. - 13 The argument about inherent authority to - 14 reconsider an acquittal really has it backwards. Inherent - 15 authority bends to the Constitution. The Constitution - 16 does not bend to a judge's inherent authority. - 17 Second, the -- the Government is trying to - 18 substitute a standard here of a second proceeding, which - 19 is not this Court's standard. This Court's standard is - 20 further proceedings after an acquittal, including - 21 resumption of the same trial. That's what this Court said - 22 in Smalis. - The Government is also trying to move this case - 24 into the particular tribunal analysis. That comes from - 25 cases that are mistrials. This is an acquittal. This is - 1 not a particular tribunal case. - 2 As to the judge resolving all the issues in a - 3 bench trial and -- and that's why that -- that acquittal - 4 would be more final than a motion for a directed verdict, - 5 it was a motion for a directed verdict. It was a demurrer - 6 in Smalis. It was the exact same standard that the judge - 7 applied in that case. - 8 As to prejudice, prejudice has never been a - 9 factor in this Court's double jeopardy analysis. As a - 10 matter of fact, in -- in one of the really classical - 11 statements, Ex parte Lange, if you look at the facts of - 12 that case, that looks like complete gamesmanship. The - 13 defendant was sentenced to a jail term and a fine when the - 14 -- the statute only authorized a jail term or a fine. He - 15 said, oh, I'll pay -- I'll pay the fine. It's a get-out- - 16 of-jail-free card. There's complete gamesmanship, but - 17 prejudice was not a factor. And in fact, this Court has - 18 said prejudice is not open to judicial examination in - 19 double jeopardy cases. - 20 As to honing, in -- in fact, in Rumsey -- - JUSTICE SCALIA: Honing? - 22 MR. NATHANSON: Honing. Not the name of a case, - 23 Your Honor. But whether or not the Government has honed - 24 its cased through -- and -- and they would say evidentiary - 25 honing. But it's not evidentiary honing. In Rumsey, it - 1 was only argument that was presented at -- at the remand - 2 after acquittal. - 3 Justice Souter, I want to heartily endorse the - 4 -- the way you phrased what the rule should be, which is, - 5 trial judges, you ought to take this seriously. - 6 Pretermitting the prosecution's case is a very serious - 7 matter. You cannot take it back. So think about it. Do - 8 it right the first time. - 9 As to -- to rule 25 itself, it's true that the - 10 -- the judges can't reserve. So what they do as -- as a - 11 matter of practice in Massachusetts is they simply deny, - 12 and -- and they deny the first one and they have two more - opportunities, one at the close of the defendant's case - 14 and they have an opportunity at the close of -- after the - 15 jury
has returned a verdict. At each of those steps, they - 16 can make a motion for acquittal. - 17 As to the full and fair opportunity, this Court - 18 said in Martin Linen that the Government has a right to - 19 try the case. They do not have a right to have it proceed - 20 to verdict. I'm just taking that straight from Martin - 21 Linen. - 22 As to, finally, whether or not State law sort of - 23 insulates this from Federal -- I see my time is up. Thank - 24 you. - 25 JUSTICE STEVENS: Mr. Nathanson, thank you. ``` 1 The case is submitted. (Whereupon, at 12:01 p.m., the case in the 2 above-entitled matter was submitted.) 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 ```